Luminosity Measurement #### **Delivered & Live luminosity** - L with inelastic pp - ♣ L with W->lv - L information - Conclusion - Luminosity Group - D. Acosta - S. Klimenko - J. Konigsberg - A. Korytov - G. Mitselmakher - V. Necula - A. Pronko - > A. Sukhanov - D. Tsybychev - > S.M. Wang - M. Dittmar - A-S Nicollerat ## Inelastic PPbar ## Process of inelastic PPbar scattering (measured with CLC) - Large x-section: $\sigma_{inel} = 60.4 \pm 1.4 mb$ (CDF) - \rightarrow Total x-section is measured also by E710 and E811 (2.8 σ discrepancy with CDF) - →Physics groups should decide what to use $$R_{pp} = \mu_{clc} \cdot f_{BC} = \sigma_{inel} \cdot \varepsilon_{clc} \cdot L$$ L – luminosity f_{bc} – Bunch Crossing rate σ_{inel} – inelastic x-section μ_{clc} – # of pp /BC from CLC ε_{clc} – CLC acceptance - \square Measurement of μ_{clc} - Counting of BC with no interactions: $$\rightarrow$$ currently implemented for online & offline L $$\mu_{clc} = \langle N_{hits/BC} \rangle / \langle N_{hits/p\overline{p}} \rangle$$ $\mu_{clc} = -\ln(N_{zeroBC}/N_{totalBC})$ $$\mu_{clc} = \sum A_i / \left\langle A_{p\overline{p}} \right\rangle$$ ## Instantaneous & Integrated L with CLC **Peak** L = $$\cdot 10^{31} cm^{-2} s^{-1}$$ Integrated L = $$pb^{-1}$$ ## CLC Luminosity Uncertainty ## very preliminary | ■ Main systematic errors | expected | current | |---|----------|---------| | • Inelastic Ppbar x-section | 2.5% | 2.5% | | • CLC acceptance | ~2% | <10.0% | | • Detector instability | <1% | 2.0% | | • Detector calibration | <1% | 1.5% | | ◆ On-line → Off-line transfer | | 1.0% | | • L non-linearity (high L) | <1% | | | TOTAL | <5% | ~10% | ## ε_{clc} from CLC simulations $$\sigma_{inel} \sim 61.9 \pm 1.4 \, \text{mb} \qquad \sigma_{h} \sim 44.5 \pm 1.3 \, \text{mb} \qquad \text{hard core} \\ \sigma_{d} \sim 10.3 \pm 0.5 \, \text{mb} \qquad \text{diffractive} \\ \sigma_{dd} \sim 7.0 \pm 0.5 \, \text{mb} \qquad \text{double diffractive} \\ \sigma_{el} \quad \text{(0 acceptance)} \qquad \sigma_{el} \quad \text{(0 acceptance)}$$ - ☐ From CLC MC simulation alone (MBR): $$\varepsilon^h = 88.6 \%$$ (Run I BBC ~99%, Run I D0 ~97%) $\to \delta \varepsilon < 2.5\%$ $$\varepsilon^d = 9.1 \%$$ $$\varepsilon^{dd} = 31.8 \%$$ $$\mathcal{E}_{clc}$$ $$\mathcal{E}_{clc} \sim 68 \% \pm ?$$ $$\sigma_{clc} = \sigma_{in} \cdot \varepsilon_{clc} \sim 42 \text{ mb}$$ Q: How accurately we know $\, {\epsilon}_{\alpha} \,$ from simulation ? ## $\epsilon_{\rm clc}$ from CLC+plug simulation and data Measure CLC acceptance using a reference detector ($\varepsilon_h \rightarrow 100\%$) Then expect uncertainty in ε_{clc} $\delta \varepsilon_{\rm clc} \sim (1 - \varepsilon_{\rm h}) \dots$ $$\mathcal{E}_{clc} = \left(\frac{N_{clc}}{N_R}\right) \cdot \mathcal{E}_{_R}$$ Measure experimentally Find from simulation - From simulations: CLC + PLUG (Eplug>3GeV): - ✓ west OR east $(\varepsilon_h \sim 100\%, \varepsilon_R \sim 94\%)$ From data (west OR east): $$N_{clc}/N_R \sim 67\%$$ -> affected by losses $$\mathcal{E}_{clc} \sim 63 \%$$ $$\varepsilon_{clc} \sim 63 \%$$ $\sigma_{clc} = \sigma_{in} \cdot \varepsilon_{clc} \sim 39 \text{ mb}$ \square ~8 % difference with the CLC simulation (ε_{clc} ~68%). **Summary: <10% uncertainty for now** ## Towards $\delta \varepsilon < 2\%$ uncertainty - > Simulation only (work in progress) - **✓** CLC is well understood and well calibrated - **✓** not sensitive to the most of nasty background (soft, neutrons, ...) - \checkmark Need work to play with simulation parameters to find $\delta arepsilon$ - > CLC+Plug reference detector (work in progress) - ✓ East & West coincidence → suppress losses with ToF - ✓ Still large acceptance: $\varepsilon^h = 97.5 \%$, $\varepsilon^d = 20.5 \%$, $\varepsilon^{dd} = 44.5 \%$ - **✓** Need understanding of plug simulation ## Syst. Uncertainty due to amplitude calibration #### Detector instability is corrected with the amplitude calibration ## Measuring Luminosity at High Lum #### Data: Construct bunch crossings with large μ superimposing zero bias events at low μ . ## Counting of hits: <number> of hits/BC # Counting of "particles": Total amplitude / Ao Ao = amplitude of single particle peak Precise high luminosity measurement is feasible! ## Luminosity with W→lep,nu - □ Cross-section @ 1.96 TeV = 2.6 nb with ~5% theoretical uncertainty (Ellis & Stirling & Webber) - PDF, EWK param, scale variatic higher order corrections - Expected rate @L=2 10³² ~ 0.5Hz - □ Trigger+selection efficiency ~25% - Not trivial: $$N_{W} = L \cdot \sigma(p\overline{p} \to WX) \cdot B(W \to e \, \nu) \cdot \varepsilon_{\mathbb{E}t} \cdot \varepsilon_{E_{T},\eta} \cdot \varepsilon_{Trk} \cdot \varepsilon_{P_{T}} \cdot \varepsilon_{Iso} \cdot \varepsilon_{ID} \cdot \varepsilon_{Event} \cdot \varepsilon_{Trig}$$ 🕽 + backgrounds ... ## Luminosity with W's - > Goal: - →cross-check CLC luminosity - → Yield smaller systematic uncertainties - > Lum group efforts: - > Pursue "standard" analysis (W+X) - ✓ detailed analysis of systematic errors - >Find simpler and better selection criteria - ✓ Choice of lepton - ✓ Simple particle ID - ✓ Low background - ✓ try measurement of W+0jet - ➤ Working closely with the Electron Task Force ## $W \rightarrow e_V + X$ - > Stream B high-Et electrons (bhel01) - > Filesets CA5486.* & CA65627.* - > Selection criteria: - Central Et electron > 20 GeV - *Track Pt > 10 GeV* - Met > 20 GeV - ~Standard electron ID - Pythia + full sim for geom+kin accept. - Z→e,e for electron ID + track efficiency - > No corrections applied - > Efficiency very close to Run I - > Integrated L=5.3pb-1 (from CLC) | | _ | |----------------------|--------------| | Selection | Efficiency % | | Geom + Kin (MC) | 32.0 (1.0) | | Track finding (data) | 99.2 (0.8) | | Track Pt (MC) | 97.8 | | Ele ID (data) | 81.5 (2.7) | | Trigger (estimate) | 97 (2) | | Total | 24.5 (1.2) | ## Towards absolute normalization $$L = \frac{N_W - N_B}{\sigma_w \mathcal{E}_w}$$ $dL/L \sim 10\%$ $$N_W = 3863$$ (after selection cuts) $$>N_B=322$$ (background: QCD only) $$> \sigma_W = 2.6 \ nb \ (5\%)$$ $$\triangleright \varepsilon_W = 24.5\% \ (5\%)$$ $670 \ Ws/pb^{-1}$ $W_{1,2}$ = two different electron ID cuts ## Stability of W/Z counting (with no corrections) collaboration meet 05/31/02 ## Official Luminosity Web Page Access from cdf/internal → physics in progress → Luminosity: http://cdfsga.fnal.gov/internal/physics/physics.html - ►Instantaneous and Integrated L - **≻Online and Offline L** - >L access for datasets - >Luminosity reconstruction and corrections - Documentation and references ## Summary and plans - ☐ Established Lum measurements and accounting - ◆ Off-line L reconstruction coming soon - □ CLC luminosity uncertainty at the 10% level - ☐ Working on nailing down the systematic errors - Generator, Simulation, material, thresholds, etc. etc. - ☐ Achieve absolute normalization uncertainty below 5% - ☐ Implement and test high luminosity algorithms later on - ☐ Working with W's for cross-checks - ☐ Resolve the problem of PMTs gain instability - Strong effort in calibrations and operations - ◆ Replace PMTs with more robust ones ## PMT gain stability menko conaporation meet 05/31/02